

Electric utility steam generating units that, based on available information, may meet the section 112(a)(8) definition and be coal-fired and are expected to receive the Mercury Emissions Information Collection Effort section 114 letters include, but may not be limited to, the following:

Plant	State
Central Production Facility #1	AK
Central Production Facility #3	AK
Central Production Facility #2	AK
Eielson Air Force Base Central Heat	AK
Healy	AK
Kenai Ammonia Facility	AK
Ketchikan Pulp Company	AK
Lisburne Production Center	AK
Utility Plants Section	AK
Alabama Pine Pulp Company, Incorporated	AL
Alabama River Pulp Company	AL
Barry	AL
Charles R. Lowman	AL
Colbert	AL
Courtland Mill	AL
Fairfield Works	AL
Gadsden New	AL
Gaston	AL
Gorgas Two	AL
Greene County	AL
Gulf States Paper Corp.	AL
Jefferson Smurfit Corporation	AL
Kimberly-Clark Coosa Pines	AL
MacMillan Bloedel Packaging, Inc.	AL
Mead Coated Board, Incorporated	AL
Miller	AL
Mobile Energy Services Company, L.L.C.	AL
Mobile Mill	AL
Naheola Mill	AL
Riverdale Mill	AL
Sloss Industries Corporation	AL
Union Camp Corporation - Prattville	AL
Widows Creek	AL

Plant	State
Arkansas Operations	AR
Ashdown	AR
Camden Mill	AR
Crossett Paper	AR
Flint Creek	AR
Independence	AR
IPC - Pine Bluff Mill	AR
White Bluff	AR
Apache Station	AZ
Cholla	AZ
Coronado	AZ
Irvington	AZ
Navajo	AZ
New Cornelia Branch Power Plant	AZ
Nordic Power of South Point I	AZ
Springerville	AZ
Stone Southwest Corporation - Snow Flake	AZ
Yuma Cogeneration Associates	AZ
#1 Power Plant - Richmond, CA	CA
251 Project	CA
33 East 85-B	CA
76 Products Company	CA
A.W. Hoch	CA
ACE Cogeneration Plant	CA
AES Placerita Incorporated	CA
Agnews Cogeneration Project	CA
Altech III	CA
Arcadian Renewable Power Corporation	CA
Arco Placerita Cogen	CA
ARCO Wilmington Calciner	CA
Argus Cogen Plant	CA
Badger Creek Cogen	CA
Bear Mountain Cogen	CA
Bear Canyon	CA
Berry Cogen	CA
Burney Forest Products	CA
Calpine Gilroy Cogen, LP	CA
Cannon Energy Corporation	CA

Plant	State
Cardinal Cogen	CA
Carson Cogeneration Company	CA
Chalk Cliff Cogen	CA
Civic Center	CA
Coalinga Cogeneration Company	CA
Collieville	CA
Corona Cogen	CA
Coso Power Developers	CA
Coso Finance Partners	CA
Coso Energy Developers	CA
Delano Energy Company Incorporated	CA
Dexzel	CA
Donnells Power Plant	CA
Double 'C'	CA
Dow Chemical Company Pittsburg Site	CA
Dutch Flats #2	CA
E.F. Oxnard, Oxnard Energy Facility	CA
East Third Street Power Plant	CA
El Segundo Refinery	CA
Federal Cogeneration Plant	CA
Foster Wheeler Martinez, Incorporated	CA
FPB Cogen Facility	CA
Fresno Cogeneration Partners, L.P.	CA
Gaylord Container Corporation - Antioch	CA
Goaline, L.P.	CA
Greenleaf	CA
Growers Cogeneration Plant	CA
Hanford	CA
Harbor Cogeneration Company	CA
High Sierra	CA
HL Power Plant	CA
Humboldt Pulp Mill	CA
IBM San Jose Standby Generator	CA
J.J. Elmore	CA
J.M. Leathers	CA
Jefferson Smurfit Corporation	CA
Kern River Eastridge	CA
Kern River Cogeneration Company	CA
Kern Front	CA
King City Power Plant	CA

Plant	State
Kingsburg Cogeneration	CA
KW Livermore, LP	CA
Linde Wilmington	CA
Live Oak Cogen	CA
Los Angeles Refinery, Wilmington Plant	CA
Loveridge Road Power Plant	CA
Madera Power Plant	CA
McKittrick Cogen	CA
Mecca Plant	CA
Mendota Biomass Power, Limited	CA
Mid-Set Cogeneration Company	CA
Midsun	CA
Midway Sunset Cogeneration Company	CA
Mojave	CA
Mojave Cogeneration Company	CA
Mt. Poso Cogeneration	CA
Naval Station Energy Facility	CA
Nichols Road Power Plant	CA
North Island Energy Facility	CA
NTC/MCRD Energy Facility	CA
Nutra Sweet Kelco Company-San Diego	CA
O'Brien California Cogen Limited	CA
Oak Creek Energy Systems Incorporated	CA
Oildale Cogen	CA
OLS Energy - Camarillo	CA
OLS Energy - Chino	CA
OLS Energy - Berkeley	CA
Ontario Mill	CA
Ormesa I	CA
Oxnard	CA
Pitchess Cogeneration Station	CA
Port of Stockton District Energy Facility	CA
Richmond Cogeneration Project	CA
Rio Bravo Fresno	CA
Rio Bravo Rocklin	CA
Rio Bravo Jasmin	CA
Rio Bravo Poso	CA
Ripon Mill	CA
Riverside Cement Company - Power House	CA
Sacramento	CA

Plant	State
Salinas River Cogeneration Company	CA
Salton Sea	CA
San Gabriel Mill	CA
San Joaquin Cogen	CA
Santa Ynez Facility	CA
Sargent Canyon Cogeneration Company	CA
SCTI/ Power Pak	CA
Shell Martinez Refining Company	CA
Sky River Partnership	CA
South Belridge Cogen Facility	CA
Southeast Kern River Cogen	CA
Stockton CoGen Company	CA
Sycamore Cogeneration Company	CA
Texaco Los Angeles Plant	CA
The Pacific Lumber Company	CA
Torrance Refinery	CA
Total Energy Facilities	CA
Tracy Biomass Plant	CA
U.S. Borax Incorporated	CA
UCLA South Campus Central Chiller Cogen Project	CA
Ultrapower Chinese Station	CA
United Cogen Incorporated	CA
Unocal - San Francisco Refinery	CA
Victory Garden Phase IV Partnership	CA
Victory Garden	CA
Vulcan	CA
Wadham Energy Limited Partnership	CA
Watson Cogeneration Company	CA
Watsonville Cogeneration Project	CA
West Ford Flat Power Plant	CA
Wheelabrator Norwalk Energy Company Inc.	CA
Wheelabrator Shasta	CA
Wheelabrator Lassen Inc.	CA
Wheelabrator Martell Inc.	CA
Wilbur East Power Plant	CA
Wilbur West Power Plant	CA
Woodland Biomass Power, Limited	CA
Yuba City Cogeneration Partners L/P	CA

Plant	State
American Atlas #1 Cogeneration Plant	CO
Arapahoe	CO
Brush Power Project Phase 2 (BCP)	CO
Brush Cogen Project Phase 1 (CPP)	CO
Cameo	CO
Cherokee	CO
Comanche	CO
Craig	CO
Drake	CO
Glenwood Springs Salt Project	CO
Hayden	CO
Montrose Partners	CO
Nucla	CO
Pawnee	CO
Rawhide	CO
RD Nixon	CO
Thermo Power and Electric, Incorporated	CO
Thermo Cogen Partnership L/P, a Delaware L/P	CO
Thermo Greeley, Incorporated	CO
Trigen-Colorado Energy Corp.	CO
University of Colorado	CO
Valmont	CO
CT	
AES Thames, Incorporated	CT
Bridgeport Harbor	CT
Bridgeport Resco	CT
Capital District Energy Center Cogen Assoc.	CT
Dexter Cogeneration Facility	CT
Exeter Energy Project	CT
Mid-Connecticut Facility	CT
Pfizer, Incorporated	CT
United Technologies	CT
DE	
Delaware City Plant	DE
Edge Moor	DE
Indian River	DE
Seaford, Delaware Plant	DE
FL	
Auburndale Power Partners, Limited Partnership	FL
Big Bend	FL

Plant	State
Bryant Sugar House	FL
Buckeye Florida L/P	FL
Cargill Fertilizer, Inc.	FL
Cargill Fertilizer, Inc. (Bartow)	FL
CD McIntosh, Jr.	FL
Cedar Bay Generating Company L/P	FL
Central Power and Lime, Incorporated	FL
CFI Plant City Phosphate Complex	FL
CH Stanton	FL
Crist	FL
Crystal River	FL
Deerhaven	FL
Energy Development Corporation	FL
Florida Coast Paper Co, LLC	FL
Gannon	FL
Hardee Power Station	FL
IMC-Agrico Company - South Pierce Operations	FL
IMC-Agrico Company - New Wales Operations	FL
Indiantown Cogeneration Facility	FL
Jefferson Smurfit Corporation - Jacksonville	FL
Jefferson Smurfit Corporation	FL
Lake Cogen, Limited	FL
Lansing Smith	FL
McKay Bay Facility	FL
Mulberry Cogeneration Facility	FL
Mulberry Phosphates, Inc.	FL
Okeelanta Power Limited Partnership	FL
Orange Cogeneration Facility	FL
Orlando CoGen Limited, L.P.	FL
Osceola Power Limited Partnership	FL
Palatka Operations	FL
Panda Kathleen, L/P	FL
Pasco Cogen, Limited	FL
Pensacola, Florida	FL
Pensacola Florida Plant	FL
Polk Power Station	FL
Rayonier - Fernandina Mill	FL
Ridge Generating Station	FL
Scholz	FL
Seminole Kraft Corporation	FL

Plant	State
Seminole	FL
South Florida Cogeneration Associates	FL
St. Johns River	FL
Stone Container Corporation - Panama City Hall	FL
Suwannee River Chem. Complex	FL
Swift Creek Chemical Complex	FL
Tiger Bay Cogeneration Facility	FL
Tropicana Products Incorporated/Bradenton Cogen	FL
US Agri-Chemicals Corp - Fort Meade Chemical Prod.	FL
Wheelabrator South Broward	FL
Wheelabrator North Broward	FL
GA	
Arkwright	GA
Bowen	GA
Brunswick Pulp and Paper Company	GA
Cedar Springs	GA
Flint River Operations	GA
Gilman Paper Company	GA
Hammond	GA
Harlee Branch	GA
Hartwell Energy Limited Partnership	GA
Inland Paperboard Packaging Rome Linerboard Mill	GA
International Paper - Augusta Mill	GA
Kraft	GA
McDonough	GA
McIntosh	GA
Mitchell	GA
Naval Submarine Base - Kings Bay, GA	GA
Rayonier Incorporation - Jesup Mill	GA
Riverwood International USA, Incorporated	GA
Savannah River Mill	GA
Scherer	GA
Southeast Paper Manufacturing Co., Inc.	GA
Stone Savannah River Pulp and Paper Corporation	GA
Union Camp Corporation - Savannah	GA
Wansley	GA
Yates	GA
HI	
AES Barbers Point, Incorporated	HI
H-Power	HI

Plant	State
Hawaiian Coml. and Sugar Company	HI
Kalaeola Cogeneration Plant	HI
Lihue Plantation Co., Ltd.	HI
Pepeekeo Power Plant	HI
<hr/>	
Alta, Iowa Project	IA
Ames Two	IA
Burlington	IA
Cedar Rapids	IA
Council Bluffs	IA
Dubuque	IA
Earl F. Wisdom	IA
FE Fair	IA
George Neal South	IA
George Neal North	IA
Iowa State University	IA
Lansing	IA
Louisa	IA
ML Kapp	IA
Muscatine	IA
Ottumwa	IA
Prairie Creek	IA
Riverside	IA
Sixth Street	IA
Streeter	IA
Sutherland	IA
University of Iowa - Main Power Plant	IA
<hr/>	
Auger Falls	ID
Lucky Peak Power Plant Project	ID
Potlatch Corp- Idaho Pulp and Paper Board	ID
<hr/>	
Pearl Station	IL
Abbott Power Plant - Univ of IL/Urbana-Champaign	IL
Baldwin	IL
Clinton	IL
Coffeen	IL
Corn Products - Illinois	IL
Crawford	IL
Dallman	IL

Plant	State
Decatur Plant Cogen	IL
Decatur	IL
Duck Creek	IL
ED Edwards	IL
Fisk Street	IL
Grand Tower	IL
Havana	IL
Hennepin	IL
Hutsonville	IL
Joliet	IL
Joliet Refinery	IL
Joppa	IL
Kincaid	IL
Lakeside	IL
Mallard Lake Generating Facility	IL
Marion	IL
Meredosia	IL
Newton	IL
Peoria	IL
Powerton	IL
Vermilion	IL
Waukegan	IL
Will County	IL
Wood River	IL
AC Station	IN
AB Brown	IN
Baily	IN
Burns Harbor Plant	IN
Cayuga	IN
Clifty Creek	IN
DH Mitchell	IN
Edwardsport	IN
EW Stout	IN
FB Culley	IN
Gallagher	IN
Gary Works	IN
Gibson	IN
HT Pritchard	IN
Indiana Army Ammunition Plant	IN

Plant	State
LTV Steel - Indiana Harbor Works	IN
Merom	IN
Michigan City	IN
Noblesville	IN
Petersburg	IN
Purdue University	IN
Ratts	IN
RM Schahfer	IN
Rockport	IN
State Line	IN
Tanners Creek	IN
Wabash River	IN
Warrick	IN
Whitewater Valley	IN
Whiting Refinery	IN
Holcomb	KS
Jeffrey	KS
Kaw	KS
La Cygne	KS
Lawrence	KS
Nearman Creek	KS
Quindaro Three	KS
Riverton	KS
Tecumseh	KS
Wichita Plant	KS
Big Sandy	KY
Cane Run	KY
Coleman	KY
Dale	KY
DB Wilson	KY
East Bend	KY
Elmer Smith	KY
EW Brown	KY
Ghent	KY
Green River	KY
Henderson One	KY
Henderson Two	KY
HL Spurlock	KY

Plant	State
JS Cooper	KY
Mill Creek	KY
Paradise	KY
Pineville	KY
RD Green	KY
Reid	KY
Shawnee	KY
Trimble County	KY
Tyrone	KY
LA	
Alliance Refinery	LA
Arcadian Fertilizer, L/P	LA
Baton Rouge Turbine Generator	LA
Big Cajun Two	LA
Borden Chemicals and Plastics	LA
CA II (Chlor Alkali II)	LA
CII Carbon LLC	LA
CITGO Refinery Powerhouse	LA
DeRidder Mill	LA
Dolet Hills	LA
Formosa Plastics Corp	LA
Gaylord Container Corp. - Bogalusa	LA
Geismar Plant	LA
Geismar	LA
Hodge, Louisiana	LA
IMC-Agrico Company, Uncle Sam Plant	LA
Kaiser Aluminum	LA
Louisiana Mill	LA
Mansfield Mill	LA
Nelson Industrial Steam Company	LA
New Orleans	LA
Pineville Mill	LA
Plant 31 (Paper Mill)	LA
Port Hudson Pulp & Printing Paper	LA
Power and Utilities	LA
Powerhouse A	LA
PPG - Riverside	LA
PPG - Powerhouse C	LA
Rodemacher	LA
RS Nelson	LA

Plant	State
St. Francisville Mill	LA
Taft Plant Union Carbide Corporation	LA
<hr/>	
Bellingham Cogeneration Facility	MA
Brayton Point	MA
Dartmouth Power Associates	MA
Deer Island Treatment Plant	MA
GE Company Aircraft Engines	MA
Indeck - Pepperell Power Facility	MA
Indeck - Turners Falls Energy Center	MA
Island End Cogeneration Project	MA
L'Energia Limited Partnership	MA
Lowell Cogeneration Plant	MA
M Street Jet	MA
Mass Institute of Technology - Central Utilities Plant	MA
Masspower	MA
Medical Area Total Energy Plant	MA
Milford Power Limited Partnership	MA
Millbury Facility	MA
Mount Tom	MA
OHA - Lawrence Thermal Conversion Facility	MA
Pittsfield Generating Company L.P.	MA
Salem Harbor	MA
Saugus Resco	MA
Somerset	MA
Taunton Energy Center	MA
Ventron Cogenerational Project	MA
<hr/>	
AES Warrior Run Cogeneration Facility	MD
Brandon Shores	MD
Chalk Point	MD
CP Crane	MD
Dickerson	MD
HA Wagner	MD
Luke Mill	MD
Morgantown	MD
Panda Brandywine, L/P	MD
RP Smith	MD
Sparrows Point	MD

Plant	State
Androscoggin Mill	ME
Beaver - Ashland	ME
Beaver - Livermore Falls	ME
Bucksport, Maine	ME
Great Northern Paper	ME
Indeck - Jonesboro Energy Center	ME
Indeck - West Enfield Energy Center	ME
Maine Energy Recovery Company	ME
Old Town Division	ME
Penobscot Energy Recovery Company	ME
Rumford Falls Power Company	ME
Rumford Cogeneration Company	ME
S. D. Warren Company #2	ME
Sherman Energy Facility	ME
Somerset Plant	ME
Stratton Energy Associates	ME
Winslow, Maine	ME
Woodland Pulp and Paper	ME
Worcester Energy Company, Incorporated	ME
Ada Cogeneration Limited Partnership	MI
Arbor Hills Generating Facility	MI
BC Cobb	MI
Beaver - Cadillac	MI
Belle River	MI
Central Wayne Air Quality/Energy Recovery Proj	MI
Copper Range Company	MI
DE Karn	MI
Dow Corning Midland Plant	MI
Eckert	MI
Erickson	MI
Genesee Power Station - Limited Partnership	MI
GM WFG Pontiac Site Power Plant	MI
Grayling Generating Station	MI
Harbor Beach	MI
James DeYoung	MI
JB Sims	MI
JC Weadock	MI
JH Campbell	MI
JR Whiting	MI

Plant	State
JR Endicott	MI
LaFarge Corporation - Alpena	MI
Marysville	MI
Mead Paper	MI
Michigan Power Limited Partnership	MI
Midland Cogeneration Venture	MI
Monroe	MI
Presque Isle	MI
Quinnesec, Michigan	MI
River Rouge	MI
Rouge Powerhouse #1	MI
S. D. Warren Company #1 Muskegon	MI
Shiras	MI
St. Clair	MI
T.B. Simon Power Plant	MI
TES Filer City Station	MI
Trenton Channel	MI
University of Michigan	MI
MI	
Allen S. King	MN
Black Dog	MN
Blandin Paper Company	MN
Boise Cascade/International Falls	MN
Clay Boswell	MN
Cottage Grove Cogeneration Facility	MN
Elk River	MN
Fox Lake	MN
Hennepin Energy Resource Co., L.P.	MN
High Bridge	MN
Hoot Lake	MN
LTV Steel Mining Company - Schroeder	MN
Minnesota Valley	MN
Northeast	MN
Potlatch Corp Minnesota Pulp-Paper Div	MN
Riverside	MN
Sartell Mill	MN
Sherburne County	MN
Silver Lake	MN
Silver Bay Power Company	MN
SYL Laskin	MN

Plant	State
Anheuser-Busch, Incorporated - St. Louis Brewery	MO
Asbury	MO
Blue Valley	MO
Chamois	MO
Hawthorn	MO
Iatan	MO
James River	MO
Labadie	MO
Lake Road	MO
Meramec	MO
Montrose	MO
New Madrid	MO
Rush Island	MO
Sibley	MO
Sikeston	MO
Sioux	MO
Southwest	MO
Thomas Hill	MO
University of Missouri-Columbia Power Plant	MO
Columbus, MS	MS
Jack Watson	MS
Leaf River	MS
Mississippi Chemical Corporation	MS
Monticello Paper	MS
Moss Point Mill	MS
Natchez Mill	MS
RD Morrow	MS
Vicksburg Mill	MS
VJ Daniel	MS
Colstrip	MT
Colstrip Energy Limited Partnership	MT
JE Corette	MT
Lewis & Clark	MT
Yellowstone Energy Ltd Partnership	MT
Allen	NC
Asheville	NC

Plant	State
Bailey Utility Plant	NC
Belews Creek	NC
Buck	NC
Canton, North Carolina	NC
Cape Fear	NC
Cheoah	NC
Cliffside	NC
Cogentrix Elizabethtown	NC
Cogentrix Kenansville	NC
Cogentrix Lumberton	NC
Cogentrix Roxboro	NC
Cogentrix Southport	NC
Craven County Wood Energy L/P	NC
Dan River	NC
Dwayne Collier Battle Cogeneration Facility	NC
Falls	NC
High Rock	NC
International Paper, Riegelwood Mill	NC
Kannapolis Energy Partners	NC
Kannapolis Energy Partners LLC	NC
Lee	NC
Marshall	NC
Mayo	NC
Narrows	NC
New Bern, NC	NC
Panda-Rosemary Limited Partnership	NC
Plymouth, NC	NC
Riverbend	NC
Roanoke Rapids, North Carolina	NC
Roxboro	NC
Santeelah	NC
Southport	NC
Sutton	NC
Texasgulf Inc.-PCS Phosphate - Aurora Division	NC
Tobaccoville Utility Plant	NC
Tuckertown	NC
UNC-Chapel Hill Power Plant	NC
Weatherspoon	NC
Westmoreland - LG&E Partners - Roanoke Valley	NC

Plant	State
Antelope Valley	ND
Coal Creek	ND
Coyote	ND
Heskett	ND
Leland Olds	ND
Milton R Young	ND
Stanton	ND
Gerald Gentleman	NE
Hastings	NE
LD Wright	NE
Nebraska City	NE
North Omaha	NE
Platte	NE
Sheldon	NE
Berlin - Gorham	NH
Merrimack	NH
Oak Ridge Station #1	NH
Pinetree Power Tamworth Inc.	NH
Schiller	NH
Bayonne Cogen Plant	NJ
BL England	NJ
Camden Cogen L.P.	NJ
Carney's Point	NJ
Chambers Cogeneration Limited Partnership	NJ
Deepwater	NJ
Eagle Point Cogeneration	NJ
Freehold Cogeneration Facility	NJ
Hudson	NJ
Kenilworth Energy Facility	NJ
Lakewood Cogeneration, L/P	NJ
Linden Cogen Plant	NJ
Logan Generating Plant	NJ
Mercer	NJ
Milford Power Limited Partnership	NJ
Newark Bay Cogeneration Project	NJ
O'Brien (Newark) Cogeneration, Inc.	NJ
O'Brien (Parlin) Cogeneration, Inc.	NJ

Plant	State
Paulsboro Refinery	NJ
Pedricktown Cogeneration Plant	NJ
Prime Energy Limited Partnership	NJ
Sayreville Cogeneration Facility	NJ
Vineland Cogeneration Plant	NJ
Vitamins and Fine Chemicals	NJ
NEW MEXICO	
Chino Mines Company	NM
Escalante	NM
Four Corners	NM
Hidalgo Smelter	NM
Milagro Cogeneration Plant	NM
Phelps Dodge Tyrone, Inc.	NM
Plains	NM
San Juan	NM
NEVADA	
Brady Power Project	NV
Las Vegas Cogeneration Limited Partnership	NV
Mohave	NV
Nevada Cogeneration Associates #1	NV
Nevada Cogen Assoc #2 (Black Mtn. Co-Gen. Plant)	NV
Nevada Sun-Peak Project	NV
North Valmy	NV
Reid Gardner	NV
Saguaro Power Company	NV
Steamboat	NV
Stillwater Facility	NV
Tracy	NV
NEW YORK	
AG - Energy L/P	NY
BeeBee	NY
Binghamton Cogeneration Plant	NY
Brooklyn Navy Yard Cogeneration Partners, L.P.	NY
Canton Cogeneration Facility	NY
Carlson	NY
Cogen Energy Technology L/P - Fort Orange Facility	NY
Colonie Cogeneration Plant	NY
CR Huntley	NY
Danskammer Point	NY
Dunkirk	NY

Plant	State
East Syracuse Cogeneration Facility	NY
Encogen Four Partners, L.P.	NY
Finch, Pruyn and Company, Incorporated	NY
Fort Drum Cogeneration Facility	NY
Fulton Cogeneration Associates	NY
Goudey	NY
Greenidge	NY
Halfmoon Cogeneration Project	NY
Hickling	NY
Hudson River Mill	NY
Indeck - Ilion Energy Center	NY
Indeck - Oswego Energy Center	NY
Indeck - Silver Springs Energy Center	NY
Indeck - Yerkes Energy Center	NY
Indeck - Olean Energy Center	NY
Indeck - Corinth Energy Center	NY
Jennison	NY
Kamine/Besicorp South Glens Falls L.P.	NY
Kamine/Besicorp Natural Dam L.P.	NY
Kamine/Besicorp Allegany L.P.	NY
Kamine/Besicorp Syracuse L.P.	NY
Kamine/Besicorp Beaver Falls L.P.	NY
Kamine/Besicorp Carthage L.P.	NY
Kennedy International Airport Cogen Facility	NY
Kintigh	NY
Kodak Park Site	NY
Lackawanna Facility	NY
Lederle Laboratories	NY
LG&E-Westmoreland Rensselaer	NY
Lockport Energy Assoc L/P Lockport Cogen Facility	NY
Lovett	NY
Lyonsdale Energy L/P	NY
Massena Energy Facility	NY
Milliken	NY
Nisa Cogeneration Facility	NY
Onondaga Cogeneration	NY
Oxbow Power of North Tonawanda, New York, Inc.	NY
Project Orange Associates, L/P	NY
Russell	NY
Salt City Energy Venture, L/P	NY

Plant	State
Saranac Facility	NY
Selkirk Cogen Partners, L.P.	NY
Seneca Power Partners, L/P	NY
Sithe/Independence Station	NY
Sterling Energy Facility	NY
Stony Brook Cogeneration Plant	NY
TBG Cogen	NY
Ticonderoga Mill	NY
Trigen-Nassau Energy Corporation	NY
UDG Niagara Falls Cogeneration Facility	NY
Warbasse Cogen Facility	NY
Warrior	NY
Westchester Resco	NY
Acme	OH
Ashtabula	OH
Avon Lake	OH
Bay Shore	OH
Cardinal	OH
Conesville	OH
Eastlake	OH
Edgewater	OH
Gen. JM Gavin	OH
Goodyear Power Plant	OH
Hamilton	OH
Hamilton, Ohio	OH
Hutchings	OH
Ivorydale	OH
JM Stuart	OH
Killen	OH
Kyger Creek	OH
Lake Shore	OH
LTV Steel - Cleveland Works	OH
Mead - Fine Paper Division	OH
Miami Fort	OH
Muskingum River	OH
Niles	OH
Picway	OH
RE Burger	OH
RH Gorsuch	OH

Plant	State
Tidd	OH
WC Beckjord	OH
WCI Steel Incorporated	OH
WH Sammis	OH
Zimmer	OH
Separator	
AES Shady Point, Incorporated	OK
GRDA	OK
Hugo	OK
Mid-Continent Power Company, Incorporated	OK
Muskogee	OK
Muskogee Mill	OK
Northeastern	OK
PowerSmith Cogen Project	OK
Sooner	OK
Valliant, OK	OK
Separator	
Albany Paper Mill	OR
Biomass One L/P	OR
Boardman	OR
Dillard Complex	OR
Hermiston Generating Plant	OR
Springfield, Oregon	OR
Separator	
AES BV Partners Beaver Valley	PA
Archbald Cogeneration Plant	PA
Armstrong	PA
Beechwood Energy Resources	PA
Bethlehem Facility	PA
Bruce Mansfield	PA
Brunner Island	PA
Cambria CoGen	PA
Chester Operations	PA
Cheswick	PA
Clairton Works	PA
Colver Power Project	PA
Conemaugh	PA
Continental Energy Associates	PA
Cromby	PA
Ebensburg Power Company	PA

Plant	State
Eddystone	PA
Elrama	PA
Erie Mill	PA
Fairless Works	PA
Foster Wheeler Penn Resources Inc.	PA
Foster Wheeler Mt. Carmel, Incorporated	PA
G.F. Weaton Power Station	PA
General Electric - Erie, PA Power Station	PA
Gilberton Power	PA
Grays Ferry Cogeneration Partnership	PA
Harrisburg Facility	PA
Hatfields Ferry	PA
Holtwood	PA
Homer City	PA
Hunlock	PA
Indiana University of Pennsylvania	PA
Inter-Power/Ahlcon Partners	PA
John B. Rich Memorial Power Station	PA
Johnsonburg Mill	PA
Keystone	PA
Kline Township Cogen. Facil.	PA
Lock Haven Mill	PA
LTV Steel - Pittsburgh Works	PA
Marcus Hook Refinery Cogen	PA
Martins Creek	PA
Mehoopany	PA
Minersville	PA
Mitchell	PA
Mon Valley Energy Limited Partnership	PA
Mon Valley Works	PA
Montenay Montgomery L/P	PA
Montour	PA
New Castle	PA
Norcon Facility	PA
Northeastern Power Corporation	PA
Northhampton Generating Company, L.P.	PA
P.H. Glatfelter Company	PA
Panther Creek Energy Facility	PA
Philadelphia Refinery	PA
Piney Creek Project	PA

Plant	State
Portland	PA
Schuylkill Energy Resources	PA
Schuylkill Station (Turbine Generator #3)	PA
Scott Paper	PA
Scrubgrass Generating Company L/P	PA
Seward	PA
Shawville	PA
St. Nicholas Cogeneration Project	PA
Sunbury	PA
Titus	PA
Warren	PA
Washington Power Company L.P.	PA
West Point Facility	PA
Westwood Energy Properties	PA
Wheelabrator Falls Inc.	PA
Wheelabrator Frackville Energy Company, Inc.	PA
York Cogen Facility	PA
Ocean State Power	RI
Pawtucket Power Associates	RI
AM Williams	SC
Canadys	SC
Charleston	SC
Cope	SC
Cross	SC
Eastover Facility	SC
Georgetown Mill	SC
Grainger	SC
Jefferies	SC
Lee	SC
May Plant	SC
McMeekin	SC
Robinson	SC
Stone Container Corporation - Florence Mill	SC
Urquhart	SC
Wateree	SC
Winyah	SC

Plant	State
Big Stone	SD
Arcadian Fertilizer, L/P	TN
BIT Power Generation Plant	TN
Bowater Newsprint Calhoun Operations	TN
Bull Run	TN
Calderwood	TN
Chilhowee	TN
Corn Wet Milling Plant	TN
Cumberland	TN
Gallatin	TN
John Sevier	TN
Johnsonville	TN
Kingston	TN
Lowland	TN
North American Fibers Corporation	TN
Tenn Eastman Div., a Div. of Eastman Chemical Co.	TN
Tenneco Packaging Counce Mill	TN
TH Allen	TN
AES Deepwater, Incorporated	TX
Basis - Texas City Refinery	TX
Basis - Houston Refinery	TX
Bayou Cogeneration Plant	TX
Baytown Turbine Generator Project	TX
Beaumont Refinery	TX
Big Brown	TX
Blue Mountain Power, L/P	TX
Borger Plant	TX
BP Chemicals - Green Lake Plant	TX
C.R. Wing Cogeneration Plant	TX
Celanese Engineering Resin, Incorporated	TX
Chocolate Bayou Plant	TX
Clear Lake Cogeneration Limited	TX
CoGen Lyondell, Incorporated	TX
Cogenron, Incorporated	TX
Coleto Creek	TX
Corpus Christi Plant	TX
Corpus Christi Refinery	TX
Deer Park Plant	TX

Plant	State
Encogen One	TX
Enterprise Products Co.	TX
Exxon Company USA - Baytown PP3/PP4	TX
Fayette	TX
Formosa Utility Venture, Limited	TX
Gibbons Creek	TX
Harrington	TX
Houston Chemical Complex Battleground Site	TX
Inland Paperboard and Packaging	TX
JCO-Oxides and Olefins Plant	TX
JK Spruce	TX
JT Deely	TX
Koch Refining Company	TX
Limestone	TX
Lone Star Steel Company	TX
Lufkin, Texas	TX
Lynchburg Cogen	TX
Martin Lake	TX
Monticello	TX
Newgulf Cogen Plant	TX
Oklunion	TX
Oyster Creek Unit VIII	TX
Pirkey	TX
Port Arthur Plant	TX
Port Arthur Refinery	TX
Port Arthur, Texas Refinery	TX
Power Station #4	TX
Power Station #3	TX
Pt. Comfort Operations	TX
Pt. Neches Plant	TX
Reynolds Metals Company - Sherwin Plant	TX
Rio Grande Cogen	TX
S & L Cogeneration	TX
Sabine River Works	TX
Sam Seymour	TX
San Miguel	TX
Sandow	TX
Seadrift Plant Union Carbide Corporation	TX
Sheldon, Texas	TX
Shell Deer Park	TX

Plant	State
Sweeny Cogeneration Facility	TX
Temple-Inland Forest Prod Corp - Bleached Paperboard Op.	TX
Tenaska IV Texas Partners Ltd. (Cleburne Cogen)	TX
Tenaska III Texas Partners	TX
Texarkana Mill	TX
Texas Petrochemicals Corp	TX
Texas City Plant Union Carbide Corporation	TX
Texas City Plant	TX
The Dow Chemical Company Texas Operations	TX
TNP One	TX
Tolk	TX
University of Texas at Austin	TX
Valero Refinery	TX
Victoria, Texas Plant	TX
WA Parish	TX
Wasson CO2 Removal Plant	TX
Welsh	TX
Wichita Falls Energy Company, Limited	TX
<hr/>	
Bonanza	UT
Carbon	UT
Gadsby	UT
Geneva Steel	UT
Hunter	UT
Huntington	UT
Intermountain	UT
Sunnyside Cogeneration Associates	UT
<hr/>	
Bremo Bluff	VA
Celco Plant	VA
Chesapeake	VA
Chesapeake Paper Products Co.	VA
Chesterfield	VA
Clinch River	VA
Clover	VA
Cogentrix of Richmond, Incorporated	VA
Cogentrix Hopewell	VA
Cogentrix Portsmouth	VA
Commonwealth Atlantic Limited Partnership	VA
Covington Facility	VA

Plant	State
Doswell Combined Cycle Facility	VA
Franklin Fine Paper Division	VA
Glen Lyn	VA
Gordonsville Energy L.P.	VA
Hopewell Cogeneration	VA
LG&E-Westmoreland Altavista	VA
LG&E-Westmoreland Hopewell	VA
LG&E-Westmoreland Southampton	VA
Mecklenburg Cogeneration Facility	VA
Multitrade of Pittsylvania County, L/P Plant	VA
Possum Point	VA
Potomac River	VA
Radford Army Ammunition Plant	VA
Richmond Power Enterprise L.P.	VA
SEI Birchwood Power Facility	VA
Stone Container Corporation - Hopewell Mill	VA
Yorktown	VA
Ryegate Power Station	VT
Centralia	WA
Encogen NW	WA
Longview Fibre Company	WA
Longview, WA	WA
March Point Cogeneration Company	WA
Sumas Cogeneration Company L.P.	WA
Tenaska Washington Partners II, L/P	WA
Tenaska Washington Partners, L/P	WA
Wheelabrator Spokane Incorporated	WA
Alma	WI
Biron Division	WI
Blount Street	WI
Columbia	WI
Edgewater	WI
Genoa	WI
Green Bay Mill	WI
JP Pulliam	WI
Kraft Division	WI
Madgett	WI

Plant	State
Manitowoc	WI
Mosinee Paper Corporation, Pulp and Paper Division	WI
Nekoosa Mill	WI
Nelson Dewey	WI
Niagara Division	WI
Oak Creek	WI
Pleasant Prairie	WI
Port Washington	WI
Repap Wisconsin, Incorporated	WI
Rhineland Paper Company	WI
Rock River	WI
Thilmany Pulp and Paper	WI
Valley	WI
Weston	WI
Whitewater Cogeneration Facility	WI
Wisconsin Rapids Division	WI
Albright	WV
Alloy Steam Station	WV
Amos	WV
Fort Martin	WV
Grant Town Facility	WV
Harrison	WV
Kammer	WV
Kanawha River	WV
Mitchell	WV
Morgantown Energy Facility	WV
Mount Storm	WV
Mountaineer	WV
Natrium Plant	WV
Philip Sporn	WV
Pleasants	WV
Rivesville	WV
Weirton Steel Corporation	WV
Willow Island	WV
Anschutz Ranch East	WY
Dave Johnston	WY
General Chemical	WY
Jim Bridger	WY

Plant	State
Laramie River	WY
Naughton	WY
Wyodak	WY